Gas Cooled Fast Reactor (GFR)

Presented at the

Generation IV R&D Scope Meeting Boston, Massachusetts, USA June 25, 2002

by

Frank Carre

Sequenced development of high temperature Gas cooled nuclear energy systems

R & D

- Fuel particles
- Materials
- He systems technology (850°C)
- Computer codes
- Fuel cycle

VHTR

GFR

Fast neutrons
Integral fuel cycle
for high
sustainability

> 950°C for VHT heat process

- Fast neutron fuel
- Fuel cycle processes
- Safety systems

GRNS June 25-27 Presentation GP27-00

R & D

- •VHT materials
- IHX for heat process
- ZrC coated fuel
- I-S cycle H2 production

25-June-2002

Rationale for GFR

- GFRs share the sustainability attributes of fast reactors
 - Effective fissioning of Pu and minor actinides
 - Ability to operate on wide range of fuel compositions ("dirty fuel")
 - Capacity for breeding excess fissile material
- Use of He coolant offers advantages of
 - Ease of in-service inspection
 - Chemical inertness
 - Very small coolant void reactivity ($<\beta_{eff}$)
 - Potential for very high temperature and direct cycle conversion
- High temperature potential opens possibilities for new applications, including hydrogen production

Main GFR Features

- Closed fuel cycle system with full TRU recycle
 - Co-located fuel cycle facility
- Hardened/fast spectrum core
 - Reduced moderation relative to thermal GCRs

- Direct Brayton cycle energy conversion
 - He coolant, 850°C outlet temperature
 - Efficient electricity generation, potential for H_2 production

GRNS June 25-27 Presentation GP27-00

Potential improvement of LWR high radioactive waste management

Radio toxicity of wastes

Gas-cooled Fast Reactor (GFR) Example of candidate design options

GFR Plant Schematic

Reference GFR Parameters

System parameter	Reference value
Power plant	600 MWth
Net efficiency (direct cycle helium)	48%
Coolant pressure	70 bar
Outlet coolant temperature	850 °C
Inlet coolant temperature	490 °C
Nominal flow & velocity	330 kg/s & 40 m/s
Core volume	10.9 m ³ (H/D ~1.7/2.9 m)
Core pressure drop	~0.4 bar
Volume fraction (%) Fuel/Gas/SiC	50/40/10 %
Average power density	55 MW/m ³
Reference fuel compound	UPuC/SiC (50/50 %)
Breeding/Burning performances	Self-Breeder
In core heavy nuclei inventory	30 tons
Fissile (TRU) enrichment	~20 wt%
Fission rate (at %); Damage	~5 at%; 60 dpa
Fuel management	multi-recycling
Fuel residence time	3 × 829 efpd
Average Burn up rate at EOL	~5 % FIMA
Primary vessel diameter	<7 m

GFR R&D Needs

- Safety case difficult with low thermal inertia and poor heat transfer properties of coolant
 - Reliance on active and "semi-passive" systems for decay heat removal
 - Passive reactivity shutdown is also targeted
- High actinide-density fuels capable of withstanding high temperature and fast fluence
 - Modified coated particle or dispersion type fuels, e.g.,
 - (U,TRU)C/SiC
 - (U,TRU)N/TiN
 - Fuel pins with high-temperature cladding
- GRNS Core structural materials of the high temperature and

GFR conceptual design studies

Gas cooled Fast Reactor (GFR) candidate fuel technologies

Dispersed fuels

Advanced fuel particles

50

Advanced fuel particles

60

75

100

% of Actinide compound

GFR candidate fuel technologies

- Composite ceramics fuel with coated actinides elements and high actinides contents
- Achieve comparable performances with coated fuel particles in terms of high temperature resistance and FP confinement
- Preserve inert matrix coatings from generalized damage by fast neutrons and FP

Neutrons	>1cm,
	collision
Fission	10μm,
products	ionisation
Particles α,	20μm,
Не	ionisation
Recoil nuclei	<<1µm, collision
	COMBION

Exemple of processes for the treatment and refabrication of AnC/SiC composite fuel

GFR R&D Activities

- Basic approach
 - Early focus on concept development emphasizing safety-in-the-design
 - Characterize technical uncertainties
 - Focus technology development
 - Technology development (fuels, materials, etc.)
 - Produce basic data to reduce uncertainties
 - Confirmatory testing in follow-on phase
- R&D scope elements
 - Plant safety/concept development
 - Fuel development
 - Spent fuel treatment
 - High temperature materials
 - Safety/design calculation tools

 GRNS June 25-27 Presentation GP27-00

GFR Technical Issues

- Achievable degree of passive safety
- Capability of materials to withstand targeted temperature and fast fluence conditions
- Effectiveness of recycle technologies
 - Actinide recovery factors
 - Waste quantity and durability
- Feasibility of economic design